

QCD thermodynamics with $N_f=3,2+1$ near the continuum limit at realistic quark mass

~ status report ~

Takashi Umeda (BNL)

BNL

Saumen Datta
Christian Schmidt
Frithjof Karsch
Chulwoo Jung
Peter Petreczky

Columbia

Michael Cheng
Norman Christ
Robert Mawhinney
Tokyo
Shinji Ejiri
NBI
Kostya Petrov

Bielefeld

Matthias Doring
Olaf Kaczmarek
Edwin Laermann
Chuan Miao
Stanislav Shcheredin
Jan van der Heide
Sonke Wissel

Motivation

- The critical parameters of the QCD transition and EoS from first principle calculation (Lattice QCD)
 T_c , ε_c , phase diagram, small μ_B , etc...
- These are very important for Heavy Ion Phenomenology
many phenomenological models
based on the parameters from lattice QCD results

More accurate determination of these params. is required !

from recent studies
these results strongly depend on quark mass & N_f

Our aim is thermodynamics at almost realistic quark mass & N_f
(2+1)-flavor with, pion mass $\sim 200\text{MeV}$, kaon mass $\sim 500\text{MeV}$

Our Strategy

For "the almost realistic quark mass at $N_f=2+1$ "

- pion mass $\sim 200\text{MeV}$, kaon mass $\sim 500\text{MeV}$

- Choice of quark action
 - Staggered type quark action
- huge computational resource is required
 - QCDOC machine, APE-Next machine
- continuum limit
 - $N_t=4,6(,8)$ → $a=0.2,0.16(,0.1)\text{fm}$
 - improved action for reliable continuum limit with not so fine lattices

Our Computers

US/RBRC QCDOC

20.000.000.000.000 ops/sec

- critical temperature
- equation of state
- hadron properties in matter

BI – apeNEXT

5.000.000.000.000 ops/sec

today: 1.6 TFlops

<http://www.quark.phy.bnl/~hotqcd>

Lattice Action

improved Staggered action : p4-action

Karsch, Heller, Sturm (1999)

- gluonic part : Symanzik improvement scheme
 - remove cut-off effects of $O(a^2)$
 - tree level improvement $O(g^0)$
- fermion part : improved staggered fermion
 - remove cut-off effects & improve rotational sym.
 - improve flavor symmetry by smeared 1-link term

$$S_F(N_\tau, N_\sigma) = \sum_{n, \dot{n}} \sum_{\mu} \eta(n_\mu) \bar{\chi}_n \left(\frac{3}{8} \left[\frac{1}{1+6\omega} \left(\begin{array}{c} \leftarrow \circ \rightarrow \\ \text{--- --- ---} \end{array} \right) + \omega \sum_{\nu \neq \mu} \begin{array}{c} \leftarrow \uparrow \downarrow \rightarrow \\ \text{--- --- ---} \\ \leftarrow \uparrow \downarrow \rightarrow \\ \text{--- --- ---} \end{array} \right] \right. \right. \\ \left. \left. + \frac{1}{48} \sum_{\nu \neq \mu} \left[\begin{array}{cccc} \leftarrow \uparrow \downarrow \rightarrow & \leftarrow \uparrow \downarrow \rightarrow & \leftarrow \uparrow \downarrow \rightarrow & \leftarrow \uparrow \downarrow \rightarrow \\ \text{--- --- ---} & \text{--- --- ---} & \text{--- --- ---} & \text{--- --- ---} \\ \downarrow & \downarrow & \downarrow & \downarrow \\ \leftarrow \uparrow \downarrow \rightarrow & \leftarrow \uparrow \downarrow \rightarrow & \leftarrow \uparrow \downarrow \rightarrow & \leftarrow \uparrow \downarrow \rightarrow \\ \text{--- --- ---} & \text{--- --- ---} & \text{--- --- ---} & \text{--- --- ---} \end{array} \right] \right] \right) \chi_{n'} + m_q \sum_n \bar{\chi}_n \chi_n \right)$$

Properties of the p4-action

Dispersion relation

The free quark propagator is rotational invariant up to $O(p^4)$

pressure in high T limit

Bulk thermodynamic quantities show drastically reduced cut-off effects

flavor sym. is also improved by fat link

Numerical results

Calculation for Critical temperature

Order parameters

(2+1)-flavor, $8^3 \times 4$ lattice

strange- & light quark-chiral condensate:

strange- & light quark-chiral susceptibility:

$$\langle \chi_{\bar{q}q} \rangle \equiv \langle (\bar{q}q)^2 \rangle - \langle \bar{q}q \rangle^2$$

- multi-histogram method (Ferrenberg-Swendsen) is used
- Transition becomes stronger for smaller light quark masses
- β_c are determined by peak positions of the susceptibilities

Order parameters

(2+1)-flavor, $8^3 \times 4$ lattice

Polyakov loop susceptibility:

$$\langle \chi_L \rangle \equiv \langle L^2 \rangle - \langle L \rangle^2$$

$16^3 \times 4$ & $8^3 \times 4$ lattices

Polyakov loop susceptibility:

$$\langle \chi_L \rangle \equiv \langle L^2 \rangle - \langle L \rangle^2$$

- β_c are determined by peak positions of the susceptibilities
→ consistent with β_c from chiral susceptibility
- Transition becomes stronger for larger volume

Critical temperature

(1) critical beta search

- from the chiral susceptibilities
- fits with power laws

Critical couplings:

(2) scale determination

from static quark potential
Sommer scale & string tension

Almost no mass & cutoff dep.
in potential scaled by r_0

Critical temperature

3-flavor results

from string tension:

from Sommer scale:

- The cut-off effect in T_c is about 5% in $m_q=0$ limit of 3-flavor QCD
- Results is consistent with previous Bielefeld result

Summary

Critical coupling, temperature

- 3-flavor QCD
 - $m_{\text{pi}}/m_{\text{rho}} \geq 0.2$, $N_\sigma=8,16,32$, $N_\tau=4,6$
- (2+1)-flavor QCD
 - $m_q/m_s \geq 0.05$, $N_\sigma=8,16$, $N_\tau=4$

Outlook

(2+1)-flavor $N_\tau=4,6$

- determination of T_c
- Calculation of EoS
- etc...

Order parameters

(2+1)-flavor, $8^3 \times 4$ lattice

Polyakov loop:

Polyakov loop susceptibility:

$$\langle \chi_L \rangle \equiv \langle L^2 \rangle - \langle L \rangle^2$$

- β_c are determined by peak positions of the susceptibilities
→ consistent with β_c from chiral susceptibility

(2)finite V fig.

Contents

- Motivation
- Our strategy
 - Computers
 - Lattice setup
 - Choice of action
- Numerical results
 - Order parameters
 - Critical temperature
- Summary